Welcome and Introduction - Logistics - Agenda for SDR Week - SDR Purpose and Objectives - Introduce Review Board ### Logistics - Messages: Message board located on the first floor in lobby area. - Pay phones: located on 1st and 2nd floors near auditorium. - Phone (301) 286-7065 (Messages Only) - Fax (301) 286-1710 (Reference ECS SDR attn: Deb Critchfield) - Food - GSFC cafeterias are located in buildings 1 and 21. Area maps available at registration desk (Cafeteria hours: 11:00 a.m. 1:00 p.m.) - Other lunch locations (All located across from GSFC in the K-Mart shopping center; please take your GSFC event badge/car pass with you to ensure entry back on center): Hawthorne's, Gourmet Take-Away, Burger King - Restrooms: located on each floor in hallways near the elevators # SDR Week's Events • June 27, PM SDR June 28, All Day SDR June 29, All Day SDR June 30, AM Cost Briefing • All Day Focus Teams* - DOAFT, DPFT, MOFT • PM - DOAFT, DPFT and SOFT Integration & Certification Focus • Team (ICFT) • July 1, AM DOAFT, DPFT, MOFT and SOFT **DPFT** = Data Processing Focus Team **MOFT** = Mission Operations Focus Team **SOFT** = Science Operations Focus Team ^{*} DOAFT = Data Organization and Access Focus Team # Cost Briefing and Focus Teams - Meetings at University of Maryland University College Conference Center - Cost Briefing June 30, 1994 8:00 a.m. to noon - By invitation only (due to space limitation) - Broad invitation list - » SDR Board - » EOSDIS Advisory Panel - » IWG members (1 representative per member) - » NASA HQ (Program Managers, Program Scientist, and DAAC Program Scientists) - » GSFC Senior Project Scientist and Project Scientists - » DAAC Managers and Scientists - Purpose of Cost Briefing - Show allocation of cost across EOSDIS Project elements - Will not answer all questions about cost of individual requirements, but will provide information to help the dialogue between Project and science community on cost vs value of system capability ### Requirements Scrub - Review of EOS Program (including EOSDIS) requirements and budget - Driven by: - \$700M EOS Program budget reduction (\$8.0B to \$7.3B) - Requirement to restore contingency - Began in late May, to complete in September with a progress report in early July - Four study teams involved in scrub: - Technology Team (Chris Scolese) - Core Science Team (Mike King) - Independent Team (Jerry Madden) - IWG EOSDIS Advisory Panel - This Activity Does Not Affect SDR Requirements Baseline - SDR goal is scalable architecture & high level design detailed Release designs will reflect Scrub ### Purpose of ECS SDR - Ensure that customer and developer concur that proposed design meets baseline functional and performance requirements - Key factors to evaluate - Readiness to move to preliminary design phase - Risks, impacts, and mitigation plans clear - Design meeting baseline requirements and scalability - Evolvability of Design - Target for SDR is design to support TRMM, AM-1, Landsat-7, Color, and V0 transition (Releases A & B) with ability to evolve 1999 and beyond to support PM-1, CHEM, ALT, AERO, ... (Releases C & D) #### **Review Board** - Bob Price (Chair) - Bill Mack (co-chair) - SDPS/CSMS - "Pull" users: - » Ken Jezek (OSU NRC Panel) - » David Glover (WHOI IDS/Data Panel Chair) - "Push" users: - » Bruce Barkstrom (LaRC CERES/Data Panel Atmosphere) - » Ed Masuoka (GSFC MODIS SDST Lead) - » James Stobie (GSFC DAO) - Project Scientists: - » Steve Wharton (EOSDIS Project Scientist) - » Chuck McClain (GSFC COLOR Project Scientist) - DAAC managers - » Roy Dunkum (LaRC) - » R. J. Thompson (EDC) 7 - SDPS/CSMS (Contd) - External System Developers (NASA) - » Nancy Palm (GSFC Space Data and Computing Division) - » Phil Davis (GSFC Earth Science Directorate) - External System Developer (non-NASA) - » Charles Zraket (Mitre/NRC Panel Chair) - FOS - » Carroll Dudley (GSFC Mission Operations Division) - » Paul Ondrus (GSFC Mission Operations Systems Office) - » Jack Leibee (GSFC HST) - » Dave Nichols (JPL ASTER) ### SDR Process - Review Board Chair/Co-Chair - Moderate group discussion - Ensure timely completion of presentation material - Review Board - Review technical material - Capture key issues - ESDIS Project responds to key issues within 4 weeks - EOSDIS Advisory Panel and Focus Teams Meet following SDR to prepare coordinated RIDs (due by close of business July 8) - ESDIS responses to all PDR-impacting RIDs due no later than PDR # **ESDIS Project Overview** - ECS / EOSDIS Context - ESDIS Project Status / Schedule - Event Summary Since SRR - Requirements Baseline - Data Products Baseline ## **EOSDIS**Components | | Function | EOSDIS Component | |----------|----------------------------|---| | | Science data organization | Distributed Active Archive Centers (DAACs) nine data centers, each focused on a science discipline area | | | access, user support | Common hardware and software elements deployed at the DAACs | | A | Core functions for science | | | | data management | - Data Archiving & Distribution | | E
C | Manage data archive | - Information Management | | S | Data search & browse | - Product Generation | | | Science processing | EOS Operations Center (EOC) | | \ | EOS spacecraft & | 200 Operations defiter (200) | | | instrument operations | Science Computing Facilities (SCFs) | | | Algorithm development & | | | | QC at investigator sites | External Networks Internet, NREN | | | Distribution of data | EOS Data & Operations System (EDOS) | | | Acquire, process, & route | EOS Communications System (Ecom) | | | telemetry data | | ### **Schedule** # **Events Summary** since SRR ## Progress Towards SDR Architecture & High Level Design: - December 1993 Progress Review - Review for NASA HQ, EOSDIS Advisory Panel, and NRC Panel - Hughes presented Conceptual Architecture for ECS - Assessed a success by Reviewers - March 1994 Architecture Review - Review of architecture by Advisory Panel reps, DAAC reps - Continuing review by Architecture Working Group - Generally successful comments flow to Hughes # **Events Summary since SRR (Cont.)** - Independent Architecture Studies: - Three study teams [UC Berkley, George Mason U, U of North Dakota] - Studies began in March; interim reports received; final reports due in September - Goal is independent looks at ECS architecture as it may evolve circa 2000 and beyond - pacing item may be transformation of national communications infrastructure - Use of Study Results: - Will make changes needed to enable additional evolvability, or to incorporate near-term improvements as appropriate within cost and schedule constraints ## SRR RIDs Summary | Originating | Open | Closed | Total | % Open | RIDs | |-------------------|------|--------|-------|--------|--------------| | Group | RIDs | RIDs | RIDs | RIDs | Distribution | | | | | | | | | Data Panel | 4 | 97 | 101 | 3.96% | 11.01% | | DPFT | 0 | 18 | 18 | 0.00% | 1.96% | | SOFT-SCI | 1 | 20 | 21 | 4.76% | 2.29% | | SOFT-OPS | 1 | 13 | 14 | 7.14% | 1.53% | | DOAFT | 0 | 25 | 25 | 0.00% | 2.73% | | MOFT | 0 | 28 | 28 | 0.00% | 3.05% | | Others | 7 | 703 | 710 | 0.99% | 77.43% | | | | | | | | | Total | 13 | 904 | 917 | 1.42% | 100.00% | ## **ECS** Requirements Baseline for SDR - Functional and Performance Requirements (F&PRS) Document has been updated per SRR results and baselined by the Project for SDR - Specific F&PRS Requirements are mapped to ECS Releases - Statements added to F&PRS to emphasize that requirements do not dictate architecture - ECS Architecture is documented in the System Design Specification - This overrides any architecture implications in F&PRS - External interface requirements are described in Interface Requirements Documents (IRDs) - Statement of Work (SOW) Updated Post SRR - F&PRS and SOW include current mission baseline, ORNL and CIESIN DAACs # **EOS Data Product Baseline** - Baseline Product List Provided by Project to Hughes: - Mike King's survey of Fall 1993 updated with MISR and MODIS Changes - Reviewed for application of processing efficiency factors* - Hughes is required at SDR to show an Architecture and High-Level Design supporting Scalability - - 8X the baseline aggregate processing requirement - 2X the baseline aggregate archive storage requirement - All other system impacts that follow from above (e.g. I/O, communications, working storage) *Normalizes estimates based on instruction counts vs benchmarks of actual code #### Requirements Issues/Risks | <u>Issue</u> | <u>Impact</u> | Mitigation Approach | | | |--|---|---|--|--| | Product Growth | Resource Allocation | "Cap" being developed for product capacity Aggressive price/performance options
being examined | | | | Distribution of Full "DAAC-like" functionality to SCFs | Resource Allocation | System architecture allows for distribution of functions to SCFs | | | | DAAC Accesses requiring
interactive archives,
high-bandwidt collaborative
environment | Resource Allocation | System architecture allows for user method insertion, other interactive methods will be prototyped Cooperative agreements with NREN prototyping efforts looking at high-bandwidth collaboration | | | | Data Dependencies | Increased waiting storage; operational complexity impacts DAAC autonomy | Detailed characterization in process Dialog starting with Science Teams | | | | Size and variability of user community | Matching services, resource allocation to user type | Analyzing sensitivity to "data pull" requirements System design will support resource management based on user type Project will management to resources Proactively work with value-added providers Need HQ policy and rational mechanism for fair resource allocation | | | ### **Technology Issues/Risks** | <u>Issue</u> | <u>Impact</u> | Mitigation Approach | |--|---|--| | COTS Product Maturity (Volume, rates, standards) | Technical Risk for "Near-term" Implementation | Technology Assessment Prototypes Samples: Ecom: ATM Testbed ECS: System Management Products, FSMS, Storage Media, Robotics, Pathfinder Algorithms on Parallel Architectures, Spacecraft Operations, Spatial Data Access | | Long-term Evolution of technology | Ability to take advantage of new technology Accommodate inevitable change | Architecture Enables Evolution - NRC Panel Recommended study of direction of long-term Earth Science Environment (GCDIS/UserDIS) - "Within cost, schedule, good design principles" will accept design constraints as per Study - Openness of Architecture Stressed - Improved systems engineering approaches (evolutionary requirements, evolvability tests) Prototyping with External University Community, NREN Independent Architecture Studies | ### **Technology Issues/Risks** | <u>Issue</u> | <u>Impact</u> | Mitigation Approach | |-------------------------------|--|---| | Open-distributed architecture | Cornerstone of SDPS Architecture | Version 0 Working Prototype Shows Distributed Search and Order Works COTS product technology assessments (Distributed Computing Environment at DAACs, Object Request Broker) Initiating end-to-end prototype in Distributed Search and Access | | Integration Complexity | Twenty-eight key interfaces (some multiple components) | Integration and Independent Verification and Validation Teams | ## Requirements to Prototype and Evolve #### **Functions of EOSDIS** #### Mission Critical - Control spacecraft and instruments - · Capture and deliver data stream - Produce and long-term archive products - Provide SCF linkage for data production and access - Provide essential data access services - Enable migration of functions based on technology changes and economics - Enable insertion of user provided data access methods and connection to externally provided services - Support prototyping of enhanced data access services Mission Success **EOSDIS** must address change in all of its functional areas. ## **Back-up charts** ### **Preparing SDR RIDs** - RIDs may be written against the SDR presentation and the documentation specified in the SDR invitation letter - Time period: RIDs are due by COB July 8th - RIDs may be submitted via 3 mechanisms: - (1) Via hardcopy (paper) (non-project personnel) - (2) Via E-mail (non-project personnel) - (3) Entered directly into the FileMaker Pro database (Focus teams and project personnel) - Please indicate whether your RID is an Issue or a Comment - Please categorize your RID according to the categories defined in the instructions ## RID Submission - Hardcopy - RID forms have been distributed with the presentation material - Instructions are provided on the back of the forms - Turn in RID forms at or before the end of the SDR - Or send RID forms by U.S. Mail to the address indicated on the form - Or FAX RID forms to name and FAX number on the form ## RID Submission - Email - Email RID template and instructions were distributed to those receiving the SDR Invitation Letter on June 9th - Email RID template and detailed instructions and sample Email RIDs are available electronically via the ECS Document Handling System (EDHS) - Email completed RIDs to the Internet address specified in the instructions - Multiple RIDs may be included in one Email message (see instructions on the EDHS) #### **RID Submission - Database** ESDIS Project personnel and Focus Teams will submit RIDs directly into a FileMaker Pro database. Each Focus Team will have a local, temporary FileMaker Pro database for RIDs originating in their organization. #### **System-Wide Requirements** - Level 1 Requirements NASA Headquarters Controlled - Programmatic requirements reflecting top level Policy - Captured in EOS Execution Phase Project Plan, which represents HQ - GSFC Agreement on Mission - Level 2 Requirements Project CCB Controlled - Implementation Requirements responsive to Level 1's - Captured in baselined Level 2 Requirements Documents - Level 3 Requirements Project CCB Controlled - For ECS Functional & Performance Requirements Document and Statement of Work - Level 4 Requirements Contractor CCB Controlled - For ECS Specific and detailed build-to requirements for ECS Releases A - D Traceability is Mandatory! ### **Policy Process** #### Policy Decisions ... - Programmatic policy decisions made by NASA Headquarters, generally in consultation with GSFC Office of the Mission to Planet Earth, ESDIS Project, and Project Scientists - In general these affect Level 1 Requirements and the Project Plan - Project Level policy decisions are made by Project Management with Project Scientist participation - As they affect Level 2 Requirements or controlled documents (e.g. ECS F&PRS and SOW) the Project Configuration Control Board approves - RIDS or Science Advice that are recommendations for policy change are sorted to the right level for consideration ## MTPE Prototyping Matrix | Risk Area* | MTPE NRA Proposal | PI/Organization | |--|--|---| | Open Distributed Architecture | Tools/Tech. for Automating Anal. of EOSDIS Data Integrating Distr. Object Mgmt. Tech. into EOSDIS End-to-End Problems in EOSDIS Multiresolution Info. Archival and Analysis System | Emery/U Colorado
Muntz/UCLA
Stonebraker/U Cal.
Fussell/U Texas | | User Req'ts for Interactive Access | Intelligent Info. Fusion & Mgmt. Proto. for EOSDIS Extension & Applic. of LinkWinds to EOSDIS GIS for Character. & Modeling of Multiscale Data using Fractals & Selected Spatial Techniques Intercomparison, Visualization & Analysis for Global Assimilated Data Sets & Satellite Data | Campbell/GSFC
Jacobson/JPL
Lam/LSU
Palaniappan/GSFC | | Storage Mgmt.
& Technology | Phenomena-Oriented Data Mining Support for Large Data Sets in EOSDIS (HDF) Performance Modeling of Mass Storage Archives | Graves/U. Alabama
Folk/U. Illinois
Johnson/U. Florida | | Processing Load Wisconsin & Storage Volume | Paradise Clusters: Inexpensive Scalable Support
for Standardized Access to EOSDIS Data Sets | DeWitt/U. | | _ | Tech. & Architecture Integration Project for Product Generation System Auto Cataloguing & Char of EOS Data w/SE trace | Lee/JPL | | | Auto. Cataloguing & Char. of EOS Data w/SE-trees | Rymon/U. Pitt. | ^{*} Many proposals cover multiple risk areas. ## ESDIS Prototyping Matrix | Risk | Major Mitigation Plans | |--|--| | Open Distributed Architecture Immaturity of Distributed Computing products Immaturity of CORBA implementation Interoperability of Earth Science Data Models ATM Interoperability | End-to-End Distributed Data Management CORBA Contingency Analysis & Prototype Assimilated Data Prototype NREN / ATM Prototype | | User Req'ts for Interactive Access Uncertainty of Requirements Cost of Technical Upgrades | Data Interactive PrototypeMassively Parallel Processing I/O Tech. | | Storage Management and Tech. Scalability and Maintainability of Archives | Physical Data Format Standards Storage Systems Standards | | Processing Load & Storage Volume Algorithm Efficiency and Maintainability | Algorithm Development Guidelines | | Distributed Scheduling Complexity of Interorganizational Scheduling | Distr. Data Production Sched. Prototype |